| | Domain | Cluster | Standard | Assessment Limits | | | |--------------|----------------------------------|---|---|---|--|--| | | The Real Number System
(N-RN) | Extend the properties
of exponents
to rational exponents | 1. Explain how the definition of the meaning of rational exponents follows from extending the properties of integer exponents to those values, allowing for a notation for radicals in terms of rational exponents. For example, we define $5^{1/3}$ to be the cube root of 5 because we want $(5^{1/3})3 = 5^{(1/3)3}$ to hold, so $(5^{1/3})^3$ must equal 5. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | / | | Extend the
of exp
to rational | 2. Rewrite expressions involving radicals and rational exponents using the properties of exponents. | There are no assessment limits for this standard. The entire standard is assessed in this course. This standard will be assessed in Algebra II by ensuring that some modeling tasks (involving Algebra II content or securely held content from previous grades and courses) require the student to create a quantity of interest in the situation being described (i.e., this is not provided in the task). For example, in a situation involving periodic phenomena, the student might autonomously decide that amplitude is a key variable in a situation, and then choose to work with peak amplitude. | | | | and Quantity | Quantities [★]
(N-Q) | Reason
quantitatively and
use units to solve
problems. | 2. Define appropriate quantities for the purpose of descriptive modeling. | modeling tasks (involving Algebra II content or securely held content from previous grades and courses) require the student to create a quantity of interest in the situation being described (i.e., this is not provided in the task). For example, in a situation involving periodic phenomena, the student might autonomously decide that amplitude is a key variable in a situation, and then | | | | Number | The Complex Number System (N-CN) | Perform arithmetic
operations with
complex numbers. | 1. Know there is a complex number i such that $i^2 = -1$, and every complex number has the form $a + bi$ with a and b real. | There are no assessment limits for this standard. The entire | | | | | | | 2. Use the relation $i^2 = -1$ and the commutative, associative, and distributive properties to add, subtract, and multiply complex numbers. | | | | | | | Use complex numbers
in polynomial identities
and equations. | 7. Solve quadratic equations with real coefficients that have complex solutions. | There are no assessment limits for this standard. The entire
standard is assessed in this course. | | | | | Seeing Structure in Expressions
(A-SSE) | Interpret the structure
of expressions | 2. Use the structure of an expression to identify ways to rewrite it. For example, see $x^4 - y^4$ as $(x^2)^2 - (y^2)^2$, thus recognizing it as a difference of squares that can be factored as $(x^2 - y^2)(x^2 + y^2)$. | | | | |--------|--|---|---|--|--|--| | | eing Structure in
(A-SSE) | Write expressions in
equivalent forms to
solve problems | 3. Choose and produce an equivalent form of an expression to reveal and explain properties of the quantity represented by the expression. * c. Use the properties of exponents to transform expressions for exponential functions. For example the expression 1.15^t can be rewritten as $(1.15^{1/12})^{12t} \approx 1.012^{12t}$ to reveal the approximate equivalent monthly interest rate if the annual rate is 15%. | i) Tasks have a real-world context. As described in the standard, there is an interplay between the mathematical structure of the expression and the structure of the situation such that choosing and producing an equivalent form of the expression reveals something about the situation. ii) Tasks are limited to exponential expressions with rational or real exponents. | | | | ora | Se | Write
equiv:
solv | 4. Derive the formula for the sum of a finite geometric series (when the common ratio is not 1), and use the formula to solve problems. For example, calculate mortgage payments.* | | | | | Algebı | Arithmetic with Polynomials and
Rational Expressions
(A-APR) | tand the relationship
en zeros and factors
of Polynomials | 2. Know and apply the Remainder Theorem: For a polynomial $p(x)$ and a number a , the remainder on division by $x - a$ is $p(a)$, so $p(a) = 0$ if and only if $(x - a)$ is a factor of $p(x)$. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | | | Understand ti
between zer
of Poly | 3. Identify zeros of polynomials when suitable factorizations are available, and use the zeros to construct a rough graph of the function defined by the polynomial. | i) Tasks include quadratic, cubic, and quartic polynomials and polynomials for which factors are not provided. For example, find the zeros of $(x^2 - 1)(x^2 + 1)$ | | | | | | Use
polynomial
identities
to solve
problems | 4. Prove polynomial identities and use them to describe numerical relationships. For example, the polynomial identity $(x^2 + y^2)^2 = (x^2 - y^2)^2 + (2xy)^2$ can be used to generate Pythagorean triples. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | | | Rewrite
rational
expressions | 6. Rewrite simple rational expressions in different forms; write $a(x)/b(x)$ in the form $q(x) + r(x)/b(x)$, where $a(x)$, $b(x)$, $q(x)$, and $r(x)$ are polynomials with the degree of $r(x)$ less than the degree of $b(x)$, using inspection, long division, or, for the more complicated examples, a computer algebra system. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | | Creating
Equations [★]
(A-CED) | Create equations
that describe
numbers or
relationships | 1. Create equations and inequalities in one variable and use them to solve problems. Include equations arising from linear and quadratic functions, and simple rational and exponential functions. | i) Tasks are limited to exponential equations with rational or real exponents and rational functions. ii) Tasks have a real-world context. | | |---------|---|---|--|--|--| | | es | Understand solving
quations as a process
reasoning and explain
the reasoning | 1. Explain each step in solving a simple equation as following from the equality of numbers asserted at the previous step, starting from the assumption that the original equation has a solution. Construct a viable argument to justify a solution method. | i) Tasks are limited to simple rational or radical equations. There are no assessment limits for this standard. The entire standard is assessed in this course. i) In the case of equations that have roots with nonzero imaginary parts, students write the solutions as a ± bi for real numbers a and b. | | | .a | and Inequalities | Understand
equations as
of reasoning a
the reaso | 2. Solve simple rational and radical equations in one variable, and give examples showing how extraneous solutions may arise. | | | | Algebra | | Solve equations
and inequalities
in one variable | 4. Solve quadratic equations in one variable.
b. Solve quadratic equations by inspection (e.g., for $x^2 = 49$), taking square roots, completing the square, the quadratic formula and factoring, as appropriate to the initial form of the equation. Recognize when the quadratic formula gives complex solutions and write them as $a \pm bi$ for real numbers a and b . | | | | | vith Eq
(| stems | 6. Solve systems of linear equations exactly and approximately (e.g., with graphs), focusing on pairs of linear equations in two variables. | i) Tasks are limited to 3x3 systems. | | | | Reasoning with Equations
(A-REI) | Solve systems
of equations | 7. Solve a simple system consisting of a linear equation and a quadratic equation in two variables algebraically and graphically. For example, find the points of intersection between the line $y = -3x$ and the circle $x^2 + y^2 = 3$. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | Reaso | Represent and solve equations and inequalities graphically | 11. Explain why the x -coordinates of the points where the graphs of the equations $y = f(x)$ and $y = g(x)$ intersect are the solutions of the equation $f(x) = g(x)$; find the solutions approximately, e.g., using technology to graph the functions, make tables of values, or find successive approximations. Include cases where $f(x)$ and/or $g(x)$ are linear, polynomial, rational, absolute value, exponential, and logarithmic functions. \star | i) Tasks may involve any of the function types mentioned in the standard. | | | | | Understand the concept of a function and use function | 3. Recognize that sequences are functions, sometimes defined recursively, whose domain is a subset of the integers. For example, the Fibonacci sequence is defined recursively by $f(0) = f(1) = 1$, $f(n+1) = f(n) + f(n-1)$ for $n \ge 1$. | i) This standard is Supporting work in Algebra II. This standard should support the Major work in F-BF.2 for coherence. i) Tasks have a real-world context ii) Tasks may involve polynomial, exponential, logarithmic, and trigonometric functions. Compare note (ii) with standard F-IF.7. The function types listed here are the same as those listed in the Algebra II column for standards F-IF.6 and F-IF.9. i) Tasks have a real-world context. ii) Tasks may involve polynomial, exponential, logarithmic, and trigonometric functions. The function types listed here are the same as those listed in the Algebra II column for standards F-IF.4 and F-IF.9. There are no assessment limits for this standard. The entire standard is assessed in this course. | | | |---------|----------------------------------|--|---|---|--|--| | | | Interpret functions that
arise in applications in
terms of the context | 4. For a function that models a relationship between two quantities, interpret key features of graphs and tables in terms of the quantities, and sketch graphs showing key features given a verbal description of the relationship. Key features include: intercepts; intervals where the function is increasing, decreasing, positive, or negative; relative maximums and minimums; symmetries; end behavior; and periodicity.* | ii) Tasks may involve polynomial, exponential, logarithmic, and trigonometric functions. <i>Compare note (ii) with standard F-IF.7</i> . The function types listed here are the same as those listed in the | | | | tions | Interpreting Functions
(F-IF) | Interpret fu
arise in app
terms of tl | 6. Calculate and interpret the average rate of change of a function (presented symbolically or as a table) over a specified interval. Estimate the rate of change from a graph. * | i) Tasks have a real-world context. ii) Tasks may involve polynomial, exponential, logarithmic, and trigonometric functions. The function types listed here are the same as those listed in the | | | | Functio | Interpretin
(F | in simple cases
c. Graph polyn
available, and | 7. Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases. * c. Graph polynomial functions, identifying zeros when suitable factorizations are available, and showing end behavior. e. Graph exponential and logarithmic functions, showing intercepts and end behavior, and trigonometric functions, showing period, midline, and amplitude. | There are no assessment limits for this standard. The entire | | | | | | Analyze functions using
different representations | 8. Write a function defined by an expression in different but equivalent forms to reveal and explain different properties of the function. b. Use the properties of exponents to interpret expressions for exponential functions. For example, identify percent rate of change in functions such as $y = (1.02)^t$, $y = (0.97)^t$, $y = (1.01)^{12t}$, $y = (1.2)^{t/10}$, and classify them as representing exponential growth or decay. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | | | 3 | 9. Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, or by verbal descriptions). For example, given a graph of one quadratic function and an algebraic expression for another, say which has the larger maximum. | i) Tasks may involve polynomial, exponential, logarithmic, and trigonometric functions. The function types listed here are the same as those listed in the Algebra II column for standards F-IF.4 and F-IF.6. | | | | | ons | Build a function that models
a relationship between
two quantities | 1. Write a function that describes a relationship between two quantities. * a. Determine an explicit expression, a recursive process, or steps for calculation from a context. b. Combine standard function types using arithmetic operations. For example, build a function that models the temperature of a cooling body by adding a constant function to a decaying exponential, and relate these functions to the model. | For F-BF.1a: i) Tasks have a real-world context ii) Tasks may involve linear functions, quadratic functions, and exponential functions. | | | |-----------|---|---|--|---|--|--| | | ng Functi
(F-BF) | Build | 2. Write arithmetic and geometric sequences both recursively and with an explicit formula, use them to model situations, and translate between the two forms.* | trigonometric functions | | | | ns | Building Functions
(F-BF) | Build new functions from
existing functions | 3. Identify the effect on the graph of replacing $f(x)$ by $f(x) + k$, k $f(x)$, $f(kx)$, and $f(x + k)$ for specific values of k (both positive and negative); find the value of k given the graphs. Experiment with cases and illustrate an explanation of the effects on the graph using technology. <i>Include recognizing even and odd functions from their graphs and algebraic expressions for them.</i> | i) Tasks may involve polynomial, exponential, logarithmic, and trigonometric functions ii) Tasks may involve recognizing even and odd functions. The function types listed in note (i) are the same as those listed in the Algebra II column for standards F-IF.4, F-IF.6, and F-IF.9. | | | | Functions | | Build new fu
existing f | 4. Find inverse functions.
a. Solve an equation of the form $f(x) = c$ for a simple function f that has an inverse and write an expression for the inverse. For example, $f(x) = 2x^3$ or $f(x) = (x+1)/(x-1)$ for $x \ne 1$. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | | Linear, Quadratic, and
Exponential Models [★]
(F-LE) | Construct and compare
linear, quadratic, and
exponential models
and solve problems | 2. Construct linear and exponential functions, including arithmetic and geometric sequences, given a graph, a description of a relationship, or two input-output pairs (include reading these from a table). | i) Tasks will include solving multi-step problems by constructing linear and exponential functions. | | | | | | Construct are linear, qua exponenti and solve | 4. For exponential models, express as a logarithm the solution to $ab^{ct} = d$ where a , c , and d are numbers and the base b is 2, 10, or e ; evaluate the logarithm using technology. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | | Linear, (
Expone | Interpret
expressions for
functions in terms
of the situation
they model | 5. Interpret the parameters in a linear or exponential function in terms of a context. | i) Tasks have a real-world context. ii) Tasks are limited to exponential functions with domains not in the integers. | | | | ns | | omain of
ctions using
ircle | Understand radian measure of an angle as the length of the arc on the unit circle subtended by the angle. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | |--|-----------------------------------|--|---|---|--|--| | | Functions | Extend the domain of
trigonometric functions using
the unit circle | 2. Explain how the unit circle in the coordinate plane enables the extension of trigonometric functions to all real numbers, interpreted as radian measures of angles traversed counterclockwise around the unit circle. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | Functions | Trigonometric Functions
(F-TF) | Model periodic
phenomena with
trigonometric
functions | 5. Choose trigonometric functions to model periodic phenomena with specified amplitude, frequency, and midline.* | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | | | Prove and apply
trigonometric
identities | 8. Prove the Pythagorean identity $\sin^2(\theta) + \cos^2(\theta) = 1$ and use it to find $\sin(\theta)$, $\cos(\theta)$, or $\tan(\theta)$ given $\sin(\theta)$, $\cos(\theta)$, or $\tan(\theta)$ and the quadrant of the angle. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | | Expressing Geometric Properties with Equations (G-GPE) Translate between the geometric description and the equation for a conic section To be | | 2. Derive the equation of a parabola given a focus and directrix. | There are no assessment limits for this standard. The entire
standard is assessed in this course. | | | | | oility | oreting Categorical and
Quantitative Data
(S-ID) | Summarize, represent,
and interpret data on a
single count or
measurement variable | 4. Use the mean and standard deviation of a data set to fit it to a normal distribution and to estimate population percentages. Recognize that there are data sets for which such a procedure is not appropriate. Use calculators, spreadsheets, and tables to estimate areas under the normal curve. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | |-----------------|---|---|--|--|--| | | Interpreting Categorical
Quantitative Data
(S-ID) | Summarize, represent,
and interpret data on
two categorical and
quantitative variables | 6. Represent data on two quantitative variables on a scatter plot, and describe how the variables are related. a. Fit a function to the data; use functions fitted to data to solve problems in the context of the data. Use given functions or choose a function suggested by the context. Emphasize linear, quadratic, and exponential models. | i) Tasks have a real-world context. ii) Tasks are limited to exponential functions with domains not in the integers and trigonometric functions. | | | and Probability | Making Inferences and Justifying Conclusions (S-IC) | and evaluate
sses underlying
experiments | Understand statistics as a process for making inferences about population parameters based on a random sample from that population. | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | Statistics ar | | Understand and evaluat
random processes underly
statistical experiments | 2. Decide if a specified model is consistent with results from a given data-generating process, e.g., using simulation. For example, a model says a spinning coin falls heads up with probability 0.5. Would a result of 5 tails in a row cause you to question the model? | i) Tasks have a real-world context. ii) Tasks are limited to exponential functions with domains not in the integers and trigonometric functions. There are no assessment limits for this standard. The entire | | | | | ustify
nple
, and
es | 3. Recognize the purposes of and differences among sample surveys, experiments, and observational studies; explain how randomization relates to each. | | | | | | Make inferences and justify conclusions from sample surveys, experiments, and observational studies | 4. Use data from a sample survey to estimate a population mean or proportion; develop a margin of error through the use of simulation models for random sampling. | <u> </u> | | | | laking | Make infer
conclusic
surveys, e
observa | 5. Use data from a randomized experiment to compare two treatments; use simulations to decide if differences between parameters are significant. | | | | | Σ | Σ ū | 6. Evaluate reports based on data. | , | | | | | | Major Content | | Supporting Content | | | Additional Content | | |--------------------------------------|--|---|---|---|---|--|------------------|---|--| | | Use the rules compute p | compound events
probability | 7. Apply the Addition Rule, $P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$, and interpret the answer in terms of the model. | | swer | There are no assessment limits for this st
standard is assessed in this c | | | | | Statistics a Conditional Probability | of probability to
probabilities of | of probability
robabilities of
ents in a unifo
ility model | 6. Find the conditional proba belong to <i>A</i> , and interpret th | - | f A given B as the fraction of B 's outcome er in terms of the model. | s that a | also | There are no assessment limits for this st
standard is assessed in this c | | | Statistics a | n | <u>σ</u> | everyday language and every | day sit | ots of conditional probability and indeper
uations. For example, compare the chanc
the chance of being a smoker if you have | e of hav | | There are no assessment limits for this st
standard is assessed in this c | | | and the (S-CP) | Understand independence and conditional probability and use them to interpret data | nderstand independe
robability and use th | associated with each object to decide if events are independent and example, collect data from a subject among math, science selected student from your segrade. Do the same for other | peing clandent randor and Echool we subject | • | ple spac
ities. Fo
eir favoi
ndomly
in tenth | ce
or
rite | There are no assessment limits for this st
standard is assessed in this c | | | bability
Rules of Probability | | em to interp | 3. Understand the conditional probability of A given B as $P(A \text{ and } B)/P(B)$, and interpret independence of A and B as saying that the conditional probability of A given B is the same as the probability of A , and the conditional probability of B given A is the same as the probability of B . | | | | e
e as | There are no assessment limits for this standard. The entire standard is assessed in this course. | | | <u>.</u> | and conditional | oret data | | duct of | d $\it B$ are independent if the probability of their probabilities, and use this characte | | | There are no assessment limits for this st
standard is assessed in this c | | | | | | |) of the | imple space (the set of outcomes) using outcomes, or as unions, intersections, o "and," "not"). | r | | There are no assessment limits for this st
standard is assessed in this c | | ^{*}Mathematical Modeling is a Standard for Mathematical Practice (MP4) and a Conceptual Category, and specific modeling standards appear throughout the high school standards indicated with a star (*). Where an entire domain is marked with a star, each standard in that domain is a modeling standard.